November 13, 2019 Piper Access, LLC % Mark Job Official Correspondent Regulatory Technology Services, LLC 1000 Westgate Drive, Suite 510k Saint Paul, Minnesota 55114 Re: K191976 Trade/Device Name: Piper GO-IO Intraosseous Infusion System Regulation Number: 21 CFR 880.5570 Regulation Name: Hypodermic single lumen needle Regulatory Class: Class II Product Code: FMI Dated: September 5, 2019 Received: September 17, 2019 #### Dear Mark Job: We have reviewed your Section 510(k) premarket notification of intent to market the device referenced above and have determined the device is substantially equivalent (for the indications for use stated in the enclosure) to legally marketed predicate devices marketed in interstate commerce prior to May 28, 1976, the enactment date of the Medical Device Amendments, or to devices that have been reclassified in accordance with the provisions of the Federal Food, Drug, and Cosmetic Act (Act) that do not require approval of a premarket approval application (PMA). You may, therefore, market the device, subject to the general controls provisions of the Act. Although this letter refers to your product as a device, please be aware that some cleared products may instead be combination products. The 510(k) Premarket Notification Database located at https://www.accessdata.fda.gov/scripts/cdrh/cfdocs/cfpmn/pmn.cfm identifies combination product submissions. The general controls provisions of the Act include requirements for annual registration, listing of devices, good manufacturing practice, labeling, and prohibitions against misbranding and adulteration. Please note: CDRH does not evaluate information related to contract liability warranties. We remind you, however, that device labeling must be truthful and not misleading. If your device is classified (see above) into either class II (Special Controls) or class III (PMA), it may be subject to additional controls. Existing major regulations affecting your device can be found in the Code of Federal Regulations, Title 21, Parts 800 to 898. In addition, FDA may publish further announcements concerning your device in the <u>Federal Register</u>. K191976 - Mark Job Page 2 Please be advised that FDA's issuance of a substantial equivalence determination does not mean that FDA has made a determination that your device complies with other requirements of the Act or any Federal statutes and regulations administered by other Federal agencies. You must comply with all the Act's requirements, including, but not limited to: registration and listing (21 CFR Part 807); labeling (21 CFR Part 801); medical device reporting (reporting of medical device-related adverse events) (21 CFR 803) for devices or postmarketing safety reporting (21 CFR 4, Subpart B) for combination products (see https://www.fda.gov/combination-products/guidance-regulatory-information/postmarketing-safety-reporting-combination-products); good manufacturing practice requirements as set forth in the quality systems (QS) regulation (21 CFR Part 820) for devices or current good manufacturing practices (21 CFR 4, Subpart A) for combination products; and, if applicable, the electronic product radiation control provisions (Sections 531-542 of the Act); 21 CFR 1000-1050. Also, please note the regulation entitled, "Misbranding by reference to premarket notification" (21 CFR Part 807.97). For questions regarding the reporting of adverse events under the MDR regulation (21 CFR Part 803), please go to https://www.fda.gov/medical-device-problems. For comprehensive regulatory information about medical devices and radiation-emitting products, including information about labeling regulations, please see Device Advice (https://www.fda.gov/medical-devices/device-advice-comprehensive-regulatory-assistance) and CDRH Learn (https://www.fda.gov/training-and-continuing-education/cdrh-learn). Additionally, you may contact the Division of Industry and Consumer Education (DICE) to ask a question about a specific regulatory topic. See the DICE website (https://www.fda.gov/medical-devices/device-advice-comprehensive-regulatory-assistance/contact-us-division-industry-and-consumer-education-dice">https://www.fda.gov/medical-devices/device-advice-comprehensive-regulatory-assistance/contact-us-division-industry-and-consumer-education-dice) for more information or contact DICE by email (DICE@fda.hhs.gov) or phone (1-800-638-2041 or 301-796-7100). Sincerely, Alan Stevens Assistant Director DHT3C: Division of Drug Delivery and General Hospital Devices, and Human Factors OHT3: Office of Gastrorenal, ObGyn, General Hospital and Urology Devices Office of Product Evaluation and Quality Center for Devices and Radiological Health Enclosure # DEPARTMENT OF HEALTH AND HUMAN SERVICES Food and Drug Administration # **Indications for Use** 510(k) Number (if known) Form Approved: OMB No. 0910-0120 Expiration Date: 06/30/2020 See PRA Statement below. | K191976 | | |---|--------| | Device Name Piper GO-IO® Intraosseous Infusion System | | | Indications for Use (Describe) | | | The Piper GO-IO® Intraosseous Infusion System provides intraosseous access in the proximal tibia, distal til humeral head (proximal humerus) of adult and pediatric patients, and the distal femur in pediatric patients which intravenous access is difficult or impossible to obtain in emergent, urgent, or medically necessary cases for understanding the contraction of the proximal tibia, distal tile humeral head (proximal humerus) of adult and pediatric patients, and the distal femur in pediatric patients when the proximal tibia, distal tile humeral head (proximal humerus) of adult and pediatric patients, and the distal femur in pediatric patients when the proximal tibia, distal tile humeral head (proximal humerus) of adult and pediatric patients, and the distal femur in pediatric patients when the proximal tibia, distal tile humeral head (proximal humerus) of adult and pediatric patients, and the distal femur in pediatric patients when the proximal humerus in the proximal humerus access is difficult or impossible to obtain in emergent, urgent, or medically necessary cases for understanding the proximal humerus access in | nen | Time of the (Celest one or both, as applied ble) | | | Type of Use (Select one or both, as applicable) Prescription Use (Part 21 CFR 801 Subpart D) Over-The-Counter Use (21 CFR 801 Subpart D) | art C) | CONTINUE ON A SEPARATE PAGE IF NEEDED. This section applies only to requirements of the Paperwork Reduction Act of 1995. # *DO NOT SEND YOUR COMPLETED FORM TO THE PRA STAFF EMAIL ADDRESS BELOW.* The burden time for this collection of information is estimated to average 79 hours per response, including the time to review instructions, search existing data sources, gather and maintain the data needed and complete and review the collection of information. Send comments regarding this burden estimate or any other aspect of this information collection, including suggestions for reducing this burden, to: Department of Health and Human Services Food and Drug Administration Office of Chief Information Officer Paperwork Reduction Act (PRA) Staff PRAStaff@fda.hhs.gov "An agency may not conduct or sponsor, and a person is not required to respond to, a collection of information unless it displays a currently valid OMB number." #### K191976 # 510(k) Summary 21 CFR 807.92(a) # **Applicant** Name: Piper Access, LLC Address: 3981 South 700 East Suite #15 Salt Lake City, UT 84107 Ph: 801-210-2886 Manufacturer Contact: Jay Muse, President and CEO Email: Jay.muse@piperaccess.com Application Correspondent: Jacob Lee Email: Jacob.Lee@bd.com Date prepared: November 08, 2019 # **Subject Device** Trade Name: Piper GO-IO® Intraosseous Infusion System Common Name: Intraosseous Infusion System Classification Name: Hypodermic single lumen needle Class: Regulation: 21 CFR 880.5570 Product Code: FMI Panel: General Hospital #### **Predicate Device** 510(k): K141117 (Clearance Date July 8, 2014) Trade Name: EZ-IO® Intraosseous Infusion System Manufacturer: Arrow/Teleflex Medical Common Name: Intraosseous Infusion System Classification Name: Hypodermic single lumen needle Class: II Regulation: 21CFR 880.5570 Product Code: FMI Panel: General Hospital ### **Reason for Submission** This is a new device. # **Subject Device Description** The Piper GO-IO[®] Intraosseous Infusion System provides clinicians and emergency personnel with access to the intraosseous space for resuscitation and lifesaving fluid delivery for up to 24 hours. The Piper GO-IO[®] Intraosseous Infusion System consists of the following: - a single use hypodermic needle (with needle safety cap), - a powered or manual driver to assist with needle insertion, - an extension set, and; - an adhesive-backed securement dressing. For insertions using the powered driver, the hypodermic needle includes a needle hub that mates with a stylet connected to a drive adapter hub. The drive adapter hub includes a magnetic insert that attaches to the powered driver prior to needle insertion. The Piper GO-IO® Powered Driver is a hand-held, battery-powered device with a rechargeable lithium battery used to assist in the insertion of the subject device needle through the bone cortex. The assembly of the hypodermic needle and stylet with connected drive adapter hub is referred to as the needle set. For insertions using the manual driver, the needle and the needle hub mate with a stylet in the same way as the needle set that is used with the powered driver, except the stylet is integrated into the handle of the manual driver instead of a drive adaptor hub (i.e. the manual driver needle assembly does not include a drive adapter hub). The stylet was designed to include a passive safety feature to protect the placer from sharps injury. After the needle is inserted, the stylet is separated from the needle and needle hub. Upon separation of the stylet from the needle hub, the passive safety feature is released onto the stylet tip and can be safely discarded into a sharps container. Following needle insertion, the securement dressing can be applied to secure the needle hub to the skin. An extension set is available for access to the needle hub to support fluid exchange. The subject device Piper GO-IO® Intraosseous Infusion System will be offered in needle set (for use with the powered driver) and manual driver needle kit configurations. Each kit configuration will include a securement dressing and an extension set. #### **Intended Use** The Piper GO-IO[®] is intended to provide clinicians and emergency personnel with access to the intraosseous space. #### **Indications for Use** The Piper GO-IO® Intraosseous Infusion System provides intraosseous access in the proximal tibia, distal tibia and humeral head (proximal humerus) of adult and pediatric patients, and the distal femur in pediatric patients when intravenous access is difficult or impossible to obtain in emergent, urgent, or medically necessary cases for up to 24 hours. #### **Technological Characteristics** The technological characteristics of the subject Piper GO-IO® Intraosseous Infusion System are substantially equivalent with respect to the basic design and function as compared to the predicate EZ-IO® Intraosseous Infusion System. The differences between the subject and predicate devices are not critical to the intended use of the device and do not raise different questions of safety and effectiveness. The following table provides a comparison of the technological characteristics between the subject and predicate device in sufficient detail to provide an understanding of the basis for a determination of substantial equivalence. | Subject and Predicate Device Comparison Table | | | |---|---|---| | Attribute | Piper GO-IO [®] Intraosseous
Infusion System
(Subject Device) | EZ-IO® Intraosseous
Infusion System
(Predicate) | | 510(k) | Subject of this Premarket Notification | K141117 | | Product Code | Same as predicate | FMI | | Intended Use | Same as predicate | Intended to provide clinicians and emergency personnel with access to the intraosseous space. | | Indications for Use | Same as predicate with the exception of the subject device brand name | The EZ-IO® Intraosseous Infusion System provides intraosseous access in the proximal tibia, distal tibia and humeral head (proximal humerus) of adult and pediatric patients, and the distal femur in pediatric patients when intravenous access is difficult or impossible to obtain in emergent, urgent, or medically necessary cases for up to 24 hours. | | Target Patient Population | Same as predicate | Adults and Pediatrics | | Anatomical
Insertion Site | Same as predicate | Adults: Proximal tibia, distal tibia, proximal humerus Pediatrics: Proximal tibia, distal tibia, proximal humerus, distal femur | | Primary IO System
Components | Same as predicate with the exception of the subject stylet, which includes a passive safety sharps prevention feature | Hypodermic Needle w/Stylet Needle Safety Cap Securement Dressing Extension Set Powered Driver Manual Driver | | Needle: Dwell Time | Same as predicate | 24 hours or less | | Needle: Use | Same as predicate | Single Use | | Needle Lengths | 15mm (3-39kg)
25mm (>3kg)
45mm (>40kg) | 15 mm (3-39kg)
25 mm (3kg and over)
45 mm (40kg and over) | | Subject and Predicate Device Comparison Table | | | |--|--|---| | Attribute | Piper GO-IO® Intraosseous
Infusion System
(Subject Device) | EZ-IO® Intraosseous
Infusion System
(Predicate) | | Needle: Outer
Diameter | Same as predicate | 15 gauge | | Needle: Materials | Same as predicate | 304 Stainless Steel | | Needle: Tip Design | Touhy/Huber Style Needle Tip | Faceted Tip | | Needle: Depth
Markers | Same as predicate | Depth markers every 1 cm | | Needle: Hub
Material | Same as predicate | Medical grade polycarbonate | | Needle: Hub
Connection | Same as predicate | Standard Luer Lock | | Stylet: Materials | Same as predicate | Stainless Steel | | Stylet: Sharps
Injury Prevention
Feature | Includes a stylet tip safety feature | Does not include a sharps prevention feature on the stylet | | Drive Adapter Hub:
Materials | Same as predicate | Polycarbonate and stainless steel | | Inclusion of a
Needle Protective
Cover | Yes, includes a cover made of polypropylene | Yes, includes a cover made of unknown material | | Needle Set
Sterilization Method
& SAL | Same as predicate | EO, 10 ⁻⁶ | | Manual Driver
Attachment | Manual driver handle with integrated stylet mates with internal lumen of needle and needle hub attaches to manual driver | Manual handle attaches to
needle set (i.e. assembly of needle
and stylet) with magnet | | Manual Driver | Handle: ABS | Handle: Polycarbonate | | Component
Materials | Stylet: Stainless Steel (304) | Stylet: The manual handle does not include an integrated stylet | | Manual Driver
Sterilization Method | Same as predicate | ЕО | | Manual Driver SAL | Same as predicate | 10 ⁻⁶ | | Powered Driver
Features | Same as predicate | Cordless, Battery-powered | | Powered Driver Use | Same as predicate | Reusable | | Powered Driver
Materials | Copolyester | Polycarbonate | | Powered Driver
Energy Source | Rechargeable Lithium Batteries | Lithium Batteries | | Subject and Predicate Device Comparison Table | | | |--|--|---| | Attribute | Piper GO-IO® Intraosseous
Infusion System
(Subject Device) | EZ-IO® Intraosseous
Infusion System
(Predicate) | | Powered Driver
Battery Light
Indicator | 4 battery light indicators to represent battery charge level | One battery light indicator | | Powered Driver
Needle Attachment | Same as predicate | Magnetic | | Powered Driver
Cleaning Method | Same as predicate | High level disinfectant | | Powered Driver:
Type of protection
against electric
shock | Internally Powered and Class II | Internally Powered | | Powered Driver: Degree of protection against electric shock | Same as predicate | Type BF applied part | | Powered Driver:
Degree of protection
against ingress of
water | IP33, Spraying water and solid foreign body protection (objects >2.5mm diameter) | IPX0 Ordinary Protection | | Means to Insert
Needle | Same as predicate | Manual or Powered Driver | | General Method of
Insertion | Same as predicate | Push needle through soft tissue until it contacts bone. Confirm depth markings. Insert needle set through bone until change in pressure is felt or to desired depth. Remove stylet. Connect IV extension set. | | Degree of safety or application in the presence of a flammable anesthetic mixture: | Not intended for use in an oxygen rich environment | Equipment not suitable for use in the presence of a flammable anesthetic mixture with air or with oxygen or nitrous oxide | | Subject and Predicate Device Comparison Table | | | |---|---|--| | Attribute | Piper GO-IO® Intraosseous
Infusion System
(Subject Device) | EZ-IO® Intraosseous
Infusion System
(Predicate) | | Expected Service
Life (Powered
Driver) | Expected service life is approximately 400 insertions. Service life expectancy is dependent on actual usage (bone density and average insertion time), storage, and frequency of testing. | The predicate device is warranted to a service life of 500 insertions. Service Life expectancy is dependent on actual usage (bone density and average insertion time), storage, and frequency of testing. | | Electromagnetic
Immunity and
Emissions (IEC
60601-1-2) | Same as predicate | Complies with standard | | Maximum RPM | Same as predicate | 1587 or less | # **Performance Testing** The following tables identify the performance tests completed on the subject device system, including the standard followed for each test. | Needle Set Kit and Manual Driver Kit
Performance Tests | Standard Followed | |--|--| | Needle Outer Diameter (OD) | ISO 9626: 2016 | | Effective Needle Length | ISO 7864: 2016 | | Needle Lubricity | ISO 7864: 2016 | | Needle Cleanliness | ISO 9626: 2016 | | Needle to Hub Assembly Tensile | Internal Protocol/Standard | | Stylet to Drive Adapter Hub Tensile | Internal Protocol/Standard | | Needle and Stylet Disassembly Force | ISO 23908: 2011 | | Safety Activation | FDA Guidance for Sharps Injury Prevention
Features & ISO 23908: 2011 | | Stylet Safety Override (force to failure) | ISO 23908: 2011 | | Securement Dressing – Pinch Force | Internal Protocol/Standard | | Securement Dressing – Peel Strength | Internal Protocol/Standard | | Securement Dressing – Liner Removal | Internal Protocol/Standard | | Manual Driver Hub to Stylet Tensile | Internal Protocol/Standard | | Cannula Needle Resistance to Corrosion | ISO 9626: 2016 | | Cannula Needle Surface Finish | ISO 7864: 2016 | | Needle Surface Finish and Visual Appearance | ISO 9626: 2016 | | Needle Hub Luer | ISO 594-1: 1986 and ISO 594-2: 1998 | | Needle Hub Cleanliness | ISO 7864: 2016 | | Needle Point | ISO 7864: 2016 | | Needle Resistance to Breakage | ISO 9626: 2016 | | Needle Stiffness | ISO 9626: 2016 | | Gravity Flow Rate | Internal Protocol/Standard | | Liquid Leak Needle Hub | Internal Protocol/Standard | | Limits for Acidity or Alkalinity (Needle) | ISO 7864: 2016 | | Limits for Extractable Metals (Needle) | ISO 7864: 2016 | | Depth Markings | Internal Protocol/Standard | | Chemical Resistance | Internal Protocol/Standard | | Needle Durability | Internal Protocol/Standard | | Manual Drilling | Internal Protocol/Standard | | Packaging Integrity and Seal Strength | ISO 11607-1:2006
ASTM F88/F88M: 2015
ASTM F1886/F1886M: 2016
ASTM F1929: 2015 | | Sharps Injury Prevention Feature (in Simulated Clinical Use) | FDA Guidance for Sharps Injury Prevention
Features & ISO 23908: 2011 | | Powered Drill Performance Tests | Standards Followed | |--|---| | Needle Set Coupling | Internal Protocol/Standard | | Battery Capacity/Indicator | Internal Protocol/Standard | | Battery Usable Life | Internal Protocol/Standard | | Battery Indicator / State of Charge | Internal Protocol/Standard | | Drill High Temperature Shut Down | Internal Protocol/Standard | | Use Life | Internal Protocol/Standard | | Duty Cycle | Internal Protocol/Standard | | Motor Stall/Stuck Shutoff | Internal Protocol/Standard | | Usability | IEC 60601-1-6: 2013 | | Electrical Safety and Electromagnetic
Compatibility | ANSI AAMI ES60601-1:2005/(R)2012,
A1:2012, C1:2009/(R)2012,
A2:2010/(R)2012 IEC 60601-1-2: 2014 IEC 62133: 2012 | | Firmware Verification and Validation | Guidance for the Content of
Premarket Submissions for Software Contained
in Medical Devices | | Sterilization, Packaging, and Shelf-Life | Standard Followed | |--|---| | Sterilization Validation/Adoption | ISO 11135:2014 | | Packaging/Shelf-Life Validations | ISO 11607-1 AMD 1: 2014
ASTM F88/F88M: 2015
ASTM F1886/F1886M: 2016
ASTM F1929: 2015 | | Residuals | ISO 10993-7: 2008 | | Bacterial Endotoxin | USP <85>
USP <161> | A biocompatibility evaluation was conducted on the subject device per ISO 10993-1:2009, Biological Evaluation of Medical Devices - Part 1: Evaluation and Testing Within a Risk Management Process. According to the evaluation, the biological tests in the table below were conducted. | Biological Endpoint | Standard Followed | | |--------------------------------------|--------------------|--| | Cytotoxicity | ISO 10993-05: 2009 | | | Sensitization | ISO 10993-10: 2010 | | | Irritation/Intracutaneous Reactivity | 180 10993-10: 2010 | | | Acute Systemic Toxicity | IGO 10002 11, 2007 | | | Material Mediated Pyrogenicity | ISO 10993-11: 2006 | | | Hemocompatibility | ISO 10993-4: 2017 | | # **Summary of Substantial Equivalence** The subject device, Piper GO-IO® Intraosseous Infusion System, has the same intended use and the same fundamental scientific technology as the predicate device, EZ-IO Intraosseous Infusion System. The results of performance and biological tests conducted on the Piper GO-IO® Intraosseous Infusion System met all predetermined acceptance criteria and demonstrated that the different technological characteristics of the subject device do not raise different questions of safety and effectiveness. Based on the intended use, technological characteristics, performance and biological test results, the Piper GO-IO® Intraosseous Infusion System can be considered substantially equivalent to the cited predicate device.